

This document is designed to help North Carolina educators teach the Essential Standards (Standard Course of Study). NCDPI staff

are continually updating and improving these tools to better serve teachers.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

Essential Standards: Sixth Grade Social Studies ● Unpacked Content
For the new Essential Standards that will be effective in all North Carolina schools in the 2012-13 school year.

Note on Numbering: H–History, G–Geography and Environmental Literacy, E–Economic and Financial Literacy, C&G–Civics and

Governance, C–Culture

What is the purpose of this document?

To increase student achievement by ensuring educators understand specifically what the new standards mean a student must know, understand and be

able to do.

What is in the document?

Descriptions of what each standard means a student will know, understand and be able to do. The “unpacking” of the standards done in this document is

an effort to answer a simple question “What does this standard mean that a student must know and be able to do?” and to ensure the description is

helpful, specific and comprehensive for educators.

How do I send Feedback?

We intend the explanations and examples in this document to be helpful and specific. That said, we believe that as this document is used, teachers and

educators will find ways in which the unpacking can be improved and made ever more useful. Please send feedback to us at feedback@dpi.state.nc.us

and we will use your input to refine our unpacking of the standards. Thank You!

Just want the standards alone?

You can find the standards alone at http://www.dpi.state.nc.us/acre/standards/new-standards/

mailto:feedback@dpi.state.nc.us
http://www.dpi.state.nc.us/acre/standards/new-standards/

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

2

History

Essential Standard:
6.H.1 Use historical thinking to understand the emergence, expansion and decline of civilizations, societies and regions over time.

Concept(s): Historical Thinking

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.H.1.1 Construct charts, graphs, and

historical narratives to explain

particular events or issues over time.

The student will be able to:

 Create their own charts, graphs, and historical narratives to explain events or issues.

For example: Students could use data from various sources (tax records, maps, military

accounts, letters written by Roman soldiers, etc.) to create a timeline explaining the fall of the

Roman empire.

6.H.1.2 Summarize the literal meaning

of historical documents in order to

establish context.

The student will be able to:

 Establish a theme or point of a historical document by determining the word for word,

nonfigurative meaning.

For example: Examine the following excerpt from Hammurabi’s Code. “If a nobleman puts

out the eye of another nobleman, his eye shall be put out.” When taken literally, this means

simply that one man’s eye is removed in exchange for the eye he removed. However; when

the phrase “an eye for an eye” is taken as a whole, it signifies retaliation or retribution.

Note: Once students are able to establish the literal meaning of a document, they will be able to

apply this meaning to multiple situations/time periods to establish the context for the use of that

document.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

3

6.H.1.3 Use primary and secondary

sources to interpret various historical

perspectives.

The student will know:

 The difference between a primary and a secondary source

The student will be able to:

 Use different sources of information from multiple perspectives (i.e. race/ethnic groups,

gender, socioeconomic status, political affiliation, time periods) to understand a particular

event or issue.

For example: For an inclusive understanding of Christopher Columbus’s voyages, students

may look at multiple documents that reflect various perspectives. These could include

Columbus’s journal, maps and charts from each voyage, Columbus’s letter to the Spanish

monarchs, and excepts from the writings of Bartolomé de Las Casas, a Spanish friar who

traveled with Columbus and described the treatment of the native population of Hispaniola.

Essential Standard:
6.H.2 Understand the political, economic and/or social significance of historical events, issues, individuals and cultural groups.

Concept(s): Conflict, migration, continuity and change, innovation and technology

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.H.2.1 Explain how invasions,

conquests, and migrations affected

various civilizations, societies and

regions (e.g., Mongol invasion, The

Crusades, the Peopling of the Americas

and Alexander the Great).

The student will understand:

 Invasions, conquests, and migrations may have

o political consequences.

o economic consequences.

o social consequences.

o technological consequences.

 For example: Popularity of the trading network known as the Silk Roads had wide-ranging

 consequences. Trade along the various routes impacted economies through the introduction of

 new products. Silk, jade, and spices were brought to the West and glass, wool, and gold were

 brought to the East. New cities, prosperous centers of trade and learning, sprung up along the

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

4

 Silk Roads. These cities became multicultural outposts in previously uninhabited lands.

 Additionally, the quest for alternative trading routes led to better sailing technology. This

 allowed for increased maritime exploration and eventually the settlement of the Americas. As

 waves of conquerors invaded Central Asia and sought control of the vast wealth generated

 through trade, political and social consequences ensued. The Mongols were able to amass a

 land empire that stretched from the Sea of Japan to the Caspian Sea.

The student will know:

 Various invasions, conquests and migrations and their implications.

6.H.2.2 Compare historical and

contemporary events and issues to

understand continuity and change.

The student will understand:

 Repeated issues and events do not necessarily result in the same outcomes.

 Historical issues and events are often mirrored in contemporary issues and events.

For example: Parallels can be drawn between the eruption of Mt. Vesuvius in 79 CE and the

2004 Indian Ocean tsunami to exemplify continuity. Consequences are similar: thousands of

people died; thousands more were displaced from their homes; in each case, warning signs

were ignored; and each region experienced severe physical and ecological changes. While

these events took place almost two thousand years apart, they produced similar consequences.

The student will know:

 Important current issues and events.

Note: While you may not see specific knowledge components outlined in this particular objective, the

content students may have to know is dependent on contemporary issues and the historical event to

which students are comparing.

6.H.2.3 Explain how innovation and/or

technology transformed civilizations,

societies and regions over time (e.g.,

agricultural technology, weaponry,

transportation and communication).

The student will understand:

 Innovation and/or technology can cause

o social and cultural change.

o political change.

o economic change.

 Innovation and/or technology can be temporary or long lasting.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

5

 Innovation and/or technology can have positive and/or negative consequences.

For example: The construction of irrigation systems allowed people to settle in ancient

Egypt. By redirecting water flow, farmers were able to use agricultural technology to improve

crop production and create a sustainable food supply. By utilizing technology, ancient

Egyptians were able to inhabit previously uninhabitable land.

The student will know:

 Innovation and technology includes more than just inventions. Innovation can include

thoughts, processes and procedures.

6.H.2.4 Explain the role that key

historical figures and cultural groups

had in transforming society (e.g.,

Mansa Musa, Confucius, Charlemagne

and Qin Shi Huangdi).

The student will understand:

 Historical figures and cultural groups can have

o cultural influence.

o political influence.

o economic influence.

o military influence.

The student will know:

 What motivates the decision making of key historical figures and groups.

 The lasting impact of the contributions of various historical figures and groups.

 For example: Sun Tzu wrote The Art of War in the 6
th

 century BCE. It is one of the oldest

 military strategy books in the world and still in use today. Throughout history, Sun Tzu’s

 strategies have been used by a diverse group of military leaders including Mao Zedong,

 Douglas McArthur, and Napoleon. This text has been influential in shaping military strategies

 and business practices for over two thousand years.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

6

Geography and Environmental Literacy

Essential Standard:
6.G.1 Understand geographic factors that influenced the emergence, expansion and decline of civilizations, societies and regions over

time (i.e. Africa, Asia, Europe, and the Americas).

Concept(s): Place, location, movement, human-environmental interaction, region

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.G.1.1 Explain how the physical

features and human characteristics of a

place influenced the development of

civilizations, societies and regions

(e.g., location near rivers and natural

barriers, trading practices and spread of

culture).

The student will understand:

 Physical features and human characteristics may influence the emergence, expansion and

decline of civilizations, societies and regions.

For example: Many early civilizations, such as Mesopotamia, developed around rivers. The

Tigris and Euphrates Rivers helped the civilization thrive. The rivers provided water for crops

and transportation.

 Human characteristics of a place contribute to the order and stability of a society or

civilization.

For example: Mountains (Himalayas and Vindhya Mountains) and rivers (Ganges) cut India

off from other civilizations. Due to this isolation, India developed a culture that was relatively

free from the influences of other ancient civilizations.

The student will know:

 Physical features of a place may include

o climate.

o landforms.

o soils.

o vegetation.

 Human characteristics of a place may include

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

7

o language.

o religion.

o political systems.

o economic systems.

o population distribution.

o quality of life.

6.G.1.2 Explain the factors that

influenced the movement of people,

goods, and ideas and the effects of that

movement on societies and regions

over time (e.g., scarcity of resources,

conquests, desire for wealth, disease

and trade).

The student will understand:

 The movement of people, goods and ideas can affect a society or region

o culturally.

o politically.

o economically.

For example: During the Age of Exploration, Europeans came to the New World seeking

wealth and valuable natural resources. Upon arrival, they came in contact with the native

population. An effect of this contact was the spread of diseases like smallpox in the New

World. Natives were not immune to these diseases and it had a devastating effect on their

population. Some estimates place the death toll from European diseases close to 90% of the

pre-Columbian population.

 Both desire for wealth and scarcity of resources can often be motivating factors in influencing

the movement of people, goods and ideas.

 The emergence, expansion and decline of a society or region may be influenced by

movement.

The student will know:

 Factors that motivate the movement of people, goods and ideas.

6.G.1.3 Compare distinguishing

characteristics of various world regions

(e.g., physical features, culture,

political organization and ethnic make-

up).

The student will understand:

 World regions have distinguishing characteristics.

 Regions develop differently because of their distinctive characteristics.

The student will know:

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

8

 Regions are the basic unit of study in geography.

 A region is defined by unifying characteristics:

o physical

o human

o economic

 Regions can be formal or informal.

6.G.1.4 Explain how and why

civilizations, societies and regions have

used, modified and adapted to their

environments (e.g., invention of tools,

domestication of plants and animals,

farming techniques and creation of

dwellings).

The student will understand:

 People depend on the physical environment for survival.

 Civilizations and societies adapt to the environment in order to meet needs.

 People modify the environment in order to meet human needs.

For example: Mesoamericans increased their arable land by creating chinampas. These

artificial islands were formed in shallow lake beds in the valley of Mexico and used to grow

crops such as maize, beans, squash, and chili peppers. This state-sponsored modification of

the environment produced more than half of the food consumed in the Aztec capital of

Tenochtitlan.

The student will know:

 Modification of the environment can include irrigation systems, terracing, and the building of

dams.

 Humans may adapt their behavior as their environment changes.

Essential Standard:
6.G.2 Apply the tools of a geographer to understand the emergence, expansion and decline of civilizations, societies and regions.

Concept(s): Geographic tools, expansion and decline

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

9

6.G.2.1 Use maps, charts, graphs,

geographic data and available

technology tools to draw conclusions

about the emergence, expansion and

decline of civilizations, societies and

regions.

The student will understand:

 Maps, charts, graphs, geographic data, and available technology tools can be used to organize

information around the five themes of geography.

The student will be able to:

 Interpret maps, charts, graphs and geographic data.

 Draw conclusions from maps, charts, graphs, geographic data and available technology tools.

6.G.2.2 Construct maps, charts and

graphs to explain data about geographic

phenomena (e.g., migration patterns

and population, resource distribution

patterns).

The student will know:

 Parts of maps, charts and graphs (e.g., key, legend, compass rose, title, scale).

The student will be able to:

 Create their own maps, charts and/or graphs to explain pre-existing data.

For example: Students may use two maps of Ethiopia – one topographical and one showing

natural resources - to create their own graphic representation depicting where people might

initially settle based upon the information gained from the other two maps.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

10

Economics and Financial Literacy

Essential Standard:
6.E.1 Understand how the physical environment and human interaction affected the economic activities of various civilizations,

societies and regions.

Concept(s): Conflict and compromise, economic development, quality of life

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.E.1.1 Explain how conflict,

compromise, and negotiation over the

availability of resources (natural,

human and capital) impacted the

economic development of various

civilizations, societies and regions

(e.g., competition for scarce resources,

unequal distribution of wealth and the

emergence of powerful trading

networks).

The student will understand:

 Competition over natural resources such as oil, water, wood and minerals often causes

conflict.

 Conflict over the availability of natural, human and capital resources impacts economic

development.

 Compromise and negotiation over the availability of natural, human and capital resources

impacts economic development.

For example: Spain’s quest for natural resources like gold and silver led to conflict with

native populations in Mexico, Central and South America. This conflict depleted the region’s

natural resources and left the natives economically disadvantaged.

The student will know:

 A civilization, society or region has various types of resources (natural, human and capital).

 Natural resources can be renewable and non-renewable.

 Human resources include people who are used for labor and ideas.

 Capital resources are tools, machines and/or factories used to produce goods.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

11

6.E.1.2 Explain how quality of life is

impacted by economic choices of

civilizations, societies and regions.

The student will understand:

 Trading networks can influence economic development both negatively and positively.

 Leaders make economic choices that impact citizens’ quality of life.

The student will know:

 Quality of life can be measured by social and economic indicators.

 How the development of trading networks impacted citizens’ opportunities to engage in

commercial activities and access to new products.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

12

Civics and Governance

Essential Standard:
6.C&G.1 Understand the development of government in various civilizations, societies and regions.

Concept(s): Government, rights and responsibilities, citizenship, political thought

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.C&G.1.1 Explain the origins and

structures of various governmental

systems (e.g., democracy, absolute

monarchy and constitutional

monarchy).

The student will understand:

 Government structure depends on a number of factors including, but not limited to:

o location.

o leadership.

o economy.

o historical influence.

 Forms of government in a particular region may evolve over time in response to social and

economic changes.

 Functions of government may be altered in response to social and economic changes.

The student will know:

 The basic organizational structures of various governmental systems.

6.C&G.1.2 Summarize the ideas that

shaped political thought in various

civilizations, societies and regions

(e.g., divine right, equality, liberty,

The student will understand:

 Political thought is often influenced by cultural and economic factors.

For example: Mercantilism is an economic and political theory aimed at building a wealthy

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

13

citizen participation and integration of

religious principles).

and powerful state. It was a dominant theory in Europe during the early modern period. The

goal was to achieve a favorable balance of trade by restricting imports and encouraging

exports. In the case of mercantilism, political thought was shaped by economic theory. The

need to maximize trade had political implications. Nations built up their navies, acquired new

territories, and utilized tariffs to increase their political and economic power.

The student will know:

 The origins of political thought in various civilizations, societies and regions.

6.C&G.1.3 Compare the requirements

for (e.g., age, gender and status) and

responsibilities of (e.g., paying taxes

and military service) citizenship under

various governments.

The student will understand:

 Citizens have certain roles and responsibilities in a society.

 Government has certain obligations to citizens.

 Governmental structure shapes the role of the citizen.

The student will know:

 The expectations for citizens vary depending on the form and structure of one’s government.

 The meaning of citizenship varies depending on the form and structure of one’s government.

For example: For example, in the Athenian democracy, only a small portion of the

population was granted citizenship. Women, slaves, foreigners and adult males who had not

completed military training were excluded from citizenship.

6.C&G.1.4 Compare the role (e.g.,

maintain order and enforce societal

values and beliefs) and evolution of

laws and legal systems (e.g., need for

and changing nature of codified system

of laws and punishment) in various

civilizations, societies and regions.

The student will understand:

 The role of law and legal systems within a society evolves in response to political, economic

and social factors.

The student will know:

 Structures of legal systems in various civilizations, societies and regions.

 Functions of legal systems in various civilizations, societies and regions.

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

14

Culture

Essential Standard:
6.C.1 Explain how the behaviors and practices of individuals and groups influenced societies, civilizations and regions.

Concept(s): Cultural expression, religion, social structure

Clarifying Objectives Unpacking
What does this standard mean a student will understand, know and be able to do?

6.C.1.1 Analyze how cultural

expressions reflected the values of

civilizations, societies and regions

(e.g., oral traditions, art, dance, music,

literature, and architecture).

The student will understand:

 Culture is often expressed through the art, dance, music, literature and architecture of a

society or civilization.

 Cultural expressions can reveal the values of a civilization, society or region.

6.C.1.2 Explain how religion

transformed various societies,

civilizations and regions (e.g., beliefs,

practices and spread of Buddhism,

Christianity, Confucianism, Hinduism,

Islam, and Judaism).

The student will understand:

 Religion is a belief system that humans use to explain their ideas about human nature and the

universe.

 The spread of religious beliefs can influence or alter societies, civilizations and regions.

For example: The spread of Islam, beginning in the 7
th

 century, had political, economic, and

social consequences. Powerful Muslim empires (e.g., Abbasids, Seljuk Turks, Mughals, and

Ottomans) used their armies to amass large territories throughout the Middle East, India and

Africa. Many conquered people chose to convert to Islam. Jews and Christians paid a poll tax

and were allowed to continue their own religious beliefs. Universities and centers of learning

like The House of Wisdom in Baghdad grew up with the spread of Islam. Ornate architectural

styles, featuring domes, minarets, and arabesque art, become popular as Islam spread

Sixth Grade Social Studies ● Unpacked Content Current as of March 29, 2011

15

throughout the world. Structured trading networks in the Indian Ocean and Mediterranean Sea

utilized organized banking systems and letters of credit.

The student will know:

 The basic tenets of major world religions such as Buddhism, Christianity, Confucianism,

Hinduism, Islam and Judaism.

6.C.1.3 Summarize systems of social

structure within various civilizations

and societies over time (e.g., Roman

class structure, Indian caste system and

feudal, matrilineal and patrilineal

societies).

The student will understand:

 Systems of social structure have positive and negative impacts on society.

 Stratified systems of social structure can affect the way a society’s people interact

economically and socially.

For example: In ancient India, people were divided into five distinct castes. A person’s caste

determined his/her social status. It also limited a person’s economic prospects. The

Untouchables were at the bottom of the caste system. They were only allowed to do the worst

jobs – such as waste collection. Above them were the Shudras – they were servants or manual

laborers. Most of the population was a part of this caste. Next were the Vaishyas. They were

farmers who owned their own land or traders who owned businesses. Above the Vaishyas

were the Kshatriyas, or warriors. They were leaders or military men. The most powerful caste

was the Brahmans. Priests and leaders made up this group. Only Brahman men were allowed

to go to school or teach in the schools. People from different castes were not allowed to eat or

socialize together. In ancient India, you could only marry someone from your own caste.

The student will know:

 The difference between class and caste systems.

 How hierarchy affects social systems.

